DRAFT # 2016 Transportation Development Impact Fee Study Prepared for: City of Boulder, Colorado March 25, 2016 4701 Sangamore Road, Suite S240 Bethesda, MD 301.320.6900 www.tischlerbise.com ## **TABLE OF CONTENTS** | EXECUTIVE SUMMARY | 1 | |--|----| | CURRENT TRANSPORTATION DET | 1 | | Figure 1: Transportation DET Rates Currently Collected | 2 | | Figure 2: Maximum Voter-Approved DET Rates | 2 | | GENERAL IMPACT FEE METHODS | 2 | | CONCLUSIONS | 4 | | PROPOSED 2016 TRANSPORTATION DEVELOPMENT IMPACT FEE | 4 | | Figure 3: Proposed Transportation DIF Methods and Cost Components | 4 | | Figure 4: Proposed 2016 Transportation DIF Schedule | 5 | | MULTIMODAL TRANSPORTATION DIF | 6 | | Figure T1: Proposed DIF Calculation Flow Chart | 6 | | CAPITAL IMPROVEMENTS PLAN FOR TRANSPORTATION FACILITIES | 7 | | Figure T2: Growth Cost of Transportation Enhancements | 8 | | COST ALLOCATION FOR WALK/BIKE/TRANSIT FACILITIES | 9 | | Figure T3: Functional Population | 10 | | Figure T4: Walk/Bike/Transit Improvements Allocated to Population & Jobs | 11 | | VEHICLE MILES OF TRAVEL | 12 | | Vehicular Trip Generation Rates | 12 | | Adjustments for Commuting Patterns and Pass-By Trips | 12 | | Trip Length Weighting Factor by Type of Land Use | 13 | | Figure T5: Average Trip Length by Trip Purpose in Boulder | 13 | | DEVELOPMENT PROTOTYPES AND PROJECTED VMT | 14 | | Figure T6: Projected VMT Increase to Development within Boulder | 14 | | COST ALLOCATION FOR STREET IMPROVEMENTS | 14 | | Figure T7: Cost of Street Improvements Allocated by VMT | 15 | | REVENUE CREDIT EVALUATION | 15 | | FUNDING STRATEGY FOR TRANSPORTATION IMPROVEMENTS | 16 | | Figure T8: Projected Transportation DIF Revenue | 16 | | APPENDIX A: LAND USE ASSUMPTIONS RELATED TO TRANSPORTATION | 17 | | CUSTOM TRIP GENERATION RATES BY DWELLING SIZE | 17 | | City of Boulder Control Totals | 17 | | Figure A1: Year-Round Persons per Unit by Type of Housing | 17 | | Figure A2: Vehicles Available per Housing Unit | 18 | | Customized Trip Rates by Dwelling Size and Type | 18 | | Figure A3: Persons and AWVTE by Bedroom Range and House Type | 19 | | Trip Generation by Dwelling Size | 19 | | Figure A4: Vehicle Trips by Dwelling Size | 20 | ## **EXECUTIVE SUMMARY** As part of the 2016 transportation work scope, TischlerBise will prepare three products for the City of Boulder. This document focuses on the capital cost of transportation improvements needed to accommodate new development assuming more rigorous Development Impact Fee (DIF) legal requirements. A second work product will provide a Development Excise Tax (DET) study for a broader set of growth-related transportation improvements. The third work product will focus on operational costs and on-going maintenance of Boulder's multimodal transportation system. As a revenue raising mechanism, an excise tax has less restrictive legal constraints than an impact fee. The latter is a form of land use regulation, imposed under the City's police power, for the purpose of health, safety, and welfare. In Colorado, local governments must establish an impact fee at a level no greater than necessary to defray projected impacts caused by, and directly related to, proposed development. Also, impact fees may only be used for capital facilities, excluding replacement of infrastructure and correcting existing deficiencies [see CRS 29-20-104.5]. This report assumes compliance with Colorado's impact fee enabling legislation and applicable legal precedents. The proposed 2016 Transportation DIF schedule is proportionate and reasonably related to the growth cost of capital facilities needed to serve new development [see CRS 29-20-104.5 (1) and (2)]. Specific costs have been identified using local data and current dollars. With input from City staff, TischlerBise determined demand indicators for transportation capacity and calculated proportionate share factors to allocate costs by type of development. Transportation DIF methodologies also identify the extent to which new development is entitled to various types of credits to avoid potential double payment of growth-related capital improvements. ## **CURRENT TRANSPORTATION DET** The City of Boulder currently collects a Development Excise Tax (DET), with a portion of the funds used for transportation capital improvements. In 1998, voters approved a maximum consolidated DET schedule that was significantly less than the proposed transportation DET schedule supported by a study completed in 1996. Boulder's DET is a one-time revenue imposed on new construction. As shown in Figure 1, the City of Boulder currently collects a Transportation DET of \$2.48 per square foot of nonresidential floor area and a Transportation DET for each additional dwelling (approximately \$2,227 per detached and \$1,650 per attached unit). Applying these rates to the projected increase in development within Boulder over the next six years (see Land Use Assumptions by TischlerBise) would yield approximately \$6.8 million in Transportation DET revenue, with residential units contributing 43% of the six-year total and 57% from nonresidential development. Figure 1: Transportation DET Rates Currently Collected | | Nonresidential | Resid | ential | | | |------------------------|-----------------|-------------------------------|--|--|--| | Tax Name | Per Square Foot | Per Detached
Dwelling Unit | Per Attached Dwelling
Unit or Mobile Home | | | | Development Excise Tax | | | | | | | Park Land | N/A | \$1,144.84 | \$795.98 | | | | Transportation | \$2.48 | \$2,226.93 | \$1,650.29 | | | | Total | \$2.48 | \$3,371.77 | \$2,446.27 | | | | Housing Excise Tax | \$0.51 | \$0.23 per square foot | \$0.23 per square foot | | | The right column in Figure 2 indicates the maximum consolidated DET amounts approved by voters in 1998. Nonresidential development is currently paying the maximum rate, but residential development could pay up to \$5,630 per detached dwelling and \$3,624 per attached dwelling. One option to consider is increasing the transportation DET for residential units to the maximum, voter-approved rates. Figure 2: Maximum Voter-Approved DET Rates | TYPE OF DEVELOPMENT | CURRENT | PROPOSED 1999 | PROPOSED MAXIMUM
(LIMITED BY CPD | |--|----------------------|----------------------|-------------------------------------| | NEW AND ANNEXING
DETACHED DWELLING
UNIT | 3,667.05 | 4,331.06 | 5,630.38 | | NEW AND ANNEXING
ATTACHED DWELLING
UNIT | 2,369.03 | 2,787.77 | 3,624.10 | | NEW, ANNEXING AND
EXPANDED NON-
RESIDENTIAL
DEVELOPMENT | 1.45 PER SQUARE FOOT | 1.91 PER SQUARE FOOT | 2.48 PER SQUARE FOOT | #### **GENERAL IMPACT FEE METHODS** In contrast to project-level improvements, impact fees fund the growth cost of infrastructure that will benefit multiple development projects, or the entire jurisdiction (referred to as system improvements). There are three general methods for calculating one-time development charges for public facilities needed to accommodate new development. The choice of a particular method depends primarily on the timing of infrastructure construction (past, concurrent, or future) and service characteristics of the facility type being addressed. Each method has advantages and disadvantages in a particular situation, and can be used simultaneously for different cost components. Reduced to its simplest terms, the process of calculating infrastructure costs for new development involves two main steps: (1) determining the cost of development-related capital improvements and (2) allocating those costs equitably to various types of development. In practice, though, impact fee calculations can become quite complicated because of the many variables involved in defining the relationship between development and the need for facilities within the designated service area. The following paragraphs discuss three basic methods and how those methods can be applied in Boulder. ## Cost Recovery (past improvements) The rationale for recoupment, often called cost recovery, is that new development is paying for its share of the useful life and remaining capacity of facilities already built, or land already purchased, from which new growth will benefit. This methodology is often used for utility systems that must provide adequate capacity before new development can take place. ## Incremental Expansion (concurrent improvements) The incremental expansion method documents current level-of-service (LOS) standards for each type of public facility, using both quantitative and qualitative measures. This approach ensures that there are no existing infrastructure deficiencies or surplus capacity in infrastructure. New development is only paying its proportionate share for growth-related infrastructure. Revenue will be used to expand or provide additional facilities, as needed, to accommodate new development. An incremental expansion cost method is best suited for public facilities that will be expanded in regular increment to keep pace with development. ## Plan-Based (future improvements) The plan-based method allocates costs for a specified set of improvements to a specified amount of development. Improvements are typically identified in a capital improvements plan and development potential is identified by land use assumptions. There are two options for determining the cost per service unit: 1) total cost of a public facility can be divided by total service units (average cost), or 2) the growth-share of the public facility cost can be divided by the net increase in service units over the planning timeframe (marginal cost). #### **Credits** Regardless of the methodology, a consideration of "credits" is integral to legally defensible impact fee studies. There are two types of "credits" with specific characteristics, both of which should be
addressed in studies and ordinances. - First, a revenue credit might be necessary if there is a double payment situation and other revenues are contributing to the capital costs of infrastructure to be funded by DIF revenue. This type of credit is integrated into the DIF calculation, thus reducing the gross amount. In contrast to some studies that only provide general costs, with credits at the back-end of the analysis, Boulder's 2016 transportation DIF update uses growth shares to provide an up-front reduction in total costs. Also, the 2016 update provides DIF revenue projections to verify that new development will fully fund the growth share of future infrastructure costs (i.e., only DIF revenue will pay for growth costs). - Second, a site-specific credit or developer reimbursement might be necessary for dedication of land or construction of system improvements to be funded by DIF revenue. This type of credit is addressed in the administration and implementation of the impact fee program. #### **CONCLUSIONS** After evaluating the 1996 DET study, that emphasized moving vehicles and allocated costs accordingly, TischlerBise concluded the current Transportation DET rate schedule is **not** proportionate by type of development and does not comply with Colorado's impact fee enabling legislation. It is not possible to simply update the 20-year old DET methodology with current data and comply with more rigorous impact fee standards that were enacted in 2001. Because local government must quantify reasonable impacts caused by, and directly related to, proposed development [see CRS 29-20-104.5 (1) and (2)], the 2016 transportation study yields lower charges on new development. Proposed dollar amounts shown in Figure 4 are expected to yield approximately \$3.9 million over the next six years, which will cover the growth cost of planned transportation enhancements. In comparison, the current Transportation DET rate schedule would yield approximately \$6.8 million over the next six years. Also, the current Transportation DET rate schedule would obtain approximately 43% of future revenue from residential development and 57% from nonresidential development. In contrast, the proposed 2016 DIF methodology expects to obtain approximately 51% of future Transportation DIF revenue from residential development and 49% from nonresidential development. TischlerBise also finds the current Transportation DET rate schedule to be inconsistent with best practices to ensure impact fees are proportionate to the need for capital facilities. For residential development, TischlerBise recommends switching from the current Transportation DET approach, based on two housing types, to a fee schedule based on dwelling size (measured by square feet of finished living space). To be proportionate, transportation impact fees should also differentiate by type of nonresidential development as shown in Figure 4. For ease of administration and comparison, the transportation DIF schedule is consistent with Boulder's 2016 DIF study for all other types of infrastructure. #### PROPOSED 2016 TRANSPORTATION DEVELOPMENT IMPACT FEE Figure 3 summarizes the methods and cost components used in Boulder's 2016 Transportation DIF study. Both the DIF and DET studies share the same types of improvements and cost allocation methods. The key difference between the two is the magnitude of cost, with the DET based on a more extensive set of growth-related transportation improvements. Figure 3: Proposed Transportation DIF Methods and Cost Components | Type of | Cost Allocation | Service Area | Plan-Based | |---------------|------------------|--------------|-----------------------------| | Improvements | | | (future) | | Walk / Bike / | Functional | | Sidewalks, Multi-Use Paths, | | Transit | Population and | Citywide | Bike Lanes and Bus | | Trunsit | Jobs | | Stops/Pullouts | | Streets | Vehicle Miles of | Citywide | Lane Miles of Streets and | | Streets | Travel | Citywide | Intersection Improvements | Figure 4 shows the proposed 2016 Transportation DIF schedule, along with current Transportation DET rates. For residential development, updated amounts are based on square feet of finished living space. Garages, porches and patios are excluded from the DIF assessment. For nonresidential development, DIF rates are stated per square foot of floor area, except for "Nursing Home / Assisted Living" (per bed) and "Lodging" (per room). The proposed DIF schedule for nonresidential development is designed to provide a reasonable DIF amount for general types of development. For unique developments, the City may allow or require an independent assessment. The proposed total DIF is a combination of two cost components and different cost allocation methods. The cost of walk/bike/transit capital improvements was allocated to the increase in population and jobs within Boulder. The cost of street improvements was allocated to the projected increase in vehicle miles of travel. Details regarding both cost allocation methods are provided in the middle section of this report. Figure 4: Proposed 2016 Transportation DIF Schedule | 2016 | Development | Walk / Bike / | Streets | Proposed | Current | Increase/ | Percent | |-----------------------------------|--------------------|-----------------|---------|----------------|----------------|-----------|---------| | Transportation | Unit | Transit | | Transportation | Transportation | Decrease | Change | | DIF | | | | DIF | DET | | | | Residential (by squa | are feet of finisl | hed living spac | e) | | | | | | 800 or less | Dwelling Unit | \$573 | \$70 | \$643 | \$1,650 | -\$1,007 | -61% | | 801 to 1200 | Dwelling Unit | \$882 | \$111 | \$993 | \$1,650 | -\$657 | -40% | | 1201 to 1600 | Dwelling Unit | \$1,073 | \$136 | \$1,209 | \$1,939 | -\$730 | -38% | | 1601 to 2200 | Dwelling Unit | \$1,235 | \$157 | \$1,392 | \$2,227 | -\$835 | -37% | | 2201 or more | Dwelling Unit | \$1,387 | \$177 | \$1,564 | \$2,227 | -\$663 | -30% | | Nonresidential | | | | | | | | | Retail / Restaurant | Square Foot | \$0.90 | \$0.39 | \$1.29 | \$2.48 | -\$1.19 | -48% | | Office | Square Foot | \$1.29 | \$0.16 | \$1.45 | \$2.48 | -\$1.03 | -42% | | Light Industrial | Square Foot | \$0.83 | \$0.10 | \$0.93 | \$2.48 | -\$1.55 | -63% | | Warehousing | Square Foot | \$0.33 | \$0.05 | \$0.38 | \$2.48 | -\$2.10 | -85% | | Institutional | Square Foot | \$0.29 | \$0.14 | \$0.43 | \$2.48 | -\$2.05 | -83% | | Hospital | Square Foot | \$1.05 | \$0.19 | \$1.24 | \$2.48 | -\$1.24 | -50% | | Nursing Home /
Assisted Living | Bed | \$301 | \$40 | \$341 | | | | | Lodging | Room | \$204 | \$119 | \$323 | | | _ | ## **MULTIMODAL TRANSPORTATION DIF** The 2016 Transportation DIF study uses a plan-based methodology that includes improvements for all modes of travel. Figure T1 provides an overview of the methodology. This study documents the general cost allocation between residential and nonresidential development, including detailed calculations used to derive specific DIF amounts by dwelling size and type of nonresidential development. From the universe of all projects in Boulder's Capital Improvement Plan (CIP) and Transportation Master Plan (TMP), staff and consultants identified transportation improvements needed to accommodate new development over six years. This study uses refers to these projects as "enhancements" to differentiate them from "maintenance" projects that are not eligible for impact fee funding. Also, each project was evaluated to quantify the reasonable impacts caused by, and directly related to, proposed development, as required by Colorado's impact fee enabling legislation. These "growth costs" will be funded by DIF revenue, with non-growth costs funded by other revenues. Staff determined that 89% of enhancement projects are for walk/bike/transit facilities (primarily moving people), with the remaining 11% for street improvements (i.e. primarily moving vehicles). The growth cost of walk/bike/transit improvements was allocated to residential and non-residential development based on functional population (described further below). The growth cost of street improvements was allocated according to estimated Vehicle Miles of Travel (VMT) for general types of development. Figure T1: Proposed DIF Calculation Flow Chart #### **CAPITAL IMPROVEMENTS PLAN FOR TRANSPORTATION FACILITIES** As shown in Figure T2, the six-year growth cost of planned enhancement projects is approximately \$4.2 million. For most of transportation projects listed below, the growth share to be funded by DIF revenue is 5.9% of the local cost, which is the total project cost less any grant funding. The 5.9% growth share is based on the projected increase in person trips to and from Boulder from 2010 to 2035, as illustrated by Figure 3-22 in Boulder's State of the System Report. Because internal-external travel is more vehicular dependent, it drives our perception of traffic congestion and provides a reasonable means of quantifying impacts on transportation facilities. Given the fact that Boulder is not expanding geographically (i.e. no significant additional transportation infrastructure on the periphery), the improvements listed below are primarily enhancements to existing facilities. Thus existing and new development will equally benefit from all projects except those with a 100% growth share. The four line items that are 100% attributable to new development are for development coordination, TIP scoping/prioritization and corridor studies. To account for grant funds, four line items in the table below have growth cost ranging from 9.6% to 29.5% of the local cost. These percentages were derived after applying the 5.9% growth allocation factor to the total project cost. The list of improvements in Figure T2 excludes three projects proposed by staff but not recommended by TischlerBise due to the requirement in Colorado's enabling legislation that fees must be limited to impacts caused by, and directly
related to proposed development. Boulder's current practice is to derive citywide fees and limit fee expenditures to projects that will benefit all new development. To avoid the need for multiple service areas and fee schedules, the following projects in the University Hill area were excluded: 1) street improvements for events in the commercial district, and 2) lighting within the residential area. The third excluded project was for pedestrian access and lighting improvements to Chautauqua Park, which could possibly be funded using park impact fees. **Figure T2: Growth Cost of Transportation Enhancements** | | | | | Enhancement Cost D | Due To Growth | | |-----------------|--|--|--------------------------------|------------------------------|--------------------|----------------------------------| | CIP# | Project Location | Description | Six-Year Cost
(less grants) | FY16-21
Walk/Bike/Transit | FY16-21
Streets | Growth
Share of
Local Cost | | 310TR052OG | Citywide Funds 2800 & 2810 | TIP local match & TMP implementation | \$18,363,000 | \$971,800 | \$108,000 | 5.9% | | 310TR003OC | Citywide | Major capital reconstruction and enhancements | \$4,800,000 | \$261,400 | \$23,800 | 5.9% | | 310TR773OC | Citywide | Pedestrian facilities
repair/replacement/ADA and
enhancements | \$3,774,000 | \$223,600 | \$0 | 5.9% | | 310TR153NG | 30th St & Colorado* | Local share of bike/ped
underpass
(total cost = \$7,500,000) | \$3,150,000 | \$349,600 | \$88,900 | 13.9% | | 310TR156NC | Boulder Creek &
Aprapahoe (15th to
Broadway) | Reconstruction and multimodal improvements | \$2,500,000 | \$148,600 | \$0 | 5.9% | | 3102ABCK03 | Boulder Creek -
Arapahoe & 13th | Underpass | \$2,365,000 | \$139,500 | \$0 | 5.9% | | 310TR152NG | Broadway - Violet to
Hwy 36* | Local share of reconstruction
& multimodal improvements
(total cost = \$7,050,000) | \$1,825,000 | \$393,800 | \$20,700 | 22.7% | | 310TR692OC | Citywide | Bikeway facilities enhancements | \$1,350,000 | \$79,700 | \$0 | 5.9% | | 3102ABCK01 | Boulder Creek | Path lighting | \$979,680 | \$57,800 | \$0 | 5.9% | | 310TR743NC | 28th St - Valmont to Iris | Multimodal improvements | \$860,000 | \$45,500 | \$5,100 | 5.9% | | 3102ABCK02 | Boulder Creek | Path improvements | \$770,000 | \$45,400 | \$0 | 5.9% | | 310TR112OC | Citywide | Pedestrian facilities enhancements | \$750,000 | \$44,300 | \$0 | 5.9% | | 310TR692OC | Citywide | Tributary greenways | \$585,000 | \$34,500 | \$0 | 5.9% | | 310BJ002NC | Bluff & 30th St | Traffic signal | \$532,000 | \$6,300 | \$25,100 | 5.9% | | 310TD019NC | 28th St - Baseline to Iris | Complete street elements;
turn lanes; widen bridge | \$470,000 | \$24,900 | \$2,800 | 5.9% | | 310TDOO4OC | Citywide Funds 2810 & 3500 | Development coordination | \$450,000 | \$337,500 | \$112,500 | 100.0% | | 310TR157NG | Citywide | Bldr Co/City Joint TIP Scoping
& Prioritization | \$289,000 | \$289,000 | \$0 | 100.0% | | 310TD021OC | Citywide | Intersection improvements | \$200,000 | \$2,400 | \$9,400 | 5.9% | | 310TR479OC | 30th & Colorado | Transportation Corridor Study | \$200,000 | \$150,000 | \$50,000 | 100.0% | | 310TR154NG | 19th - Norwood to
Upland* | Local share of reconstruction
& walk/bike improvements
(total cost = \$257,000) | \$157,000 | \$10,000 | \$5,000 | 9.6% | | 310TR480NC | East Arapahoe | Transportation Corridor Study | \$100,000 | \$75,000 | \$25,000 | 100.0% | | 310TR151NG | Boulder Slough - 30th
St to Pearl* | Local share of multiuse path
(total cost = \$480,000) | \$96,000 | \$28,300 | \$0 | 29.5% | | * Projects with | grant funding; enhancen | Six-Year Total => | \$44,565,680 | \$3,718,900 | \$476,300 | 9.4% | cost growth share is approximately 5.9% of total cost \$4,195,200 <= Total to be funded by DIF \$40,370,480 <= Total to be funded by other revenues ## COST ALLOCATION FOR WALK/BIKE/TRANSIT FACILITIES The demand for walk/bike/transit facilities is a function of both residential and nonresidential development. As shown in Figure T3, functional population is similar to what the U.S. Census Bureau calls "daytime population" by accounting for people living and working in a jurisdiction. In addition to the Boulder-specific data, TischlerBise has relied on extensive public and private sector input to establish reasonable "weighting factors" to account for time spent at either residential or nonresidential development. These weighting factors are shown below with grey shading. The functional population analysis starts with 2015 estimates of jobs and population in Boulder (see yellow highlighting), as documented in the draft Land Use Assumptions. According to the 2013 TMP State of the System report (see page 3-13), approximately 10% of Boulder jobs are self-employed persons. The remaining 90% of jobs require "journey-to-work" travel. The 2014 Boulder Valley Employee Survey indicates Boulder residents held 38% of these jobs, with persons living outside of Boulder holding the remaining 62% of journey-to-work jobs. The functional population analysis assumes all workers spend ten hours per weekday (annualized average) at nonresidential locations. Residents who work in Boulder are assigned 10 hours to nonresidential development (discussed above) and 14 hours to residential development. Residents who work outside Boulder are assigned 14 hours to residential development. Jobs held by non-residents are assigned 10 hours to nonresidential development. Residents who don't work are assigned 20 hours per day to residential development and four hours per day to nonresidential development (annualized averages) to account for time spent shopping, eating out, and other social/recreational activities. Based on Boulder's 2015 functional population analysis, the cost allocation for residential development is 60%, while nonresidential development accounts for 40% of the demand for walk/bike/transit infrastructure. **Figure T3: Functional Population** | Boulder Fu | inctional Pop | oulation Ar | nalysis | | | |---|---------------|---------------|------------------|----------------|-----------| | Service | Units in 2015 | | | Demand | Person | | Nonresidential | | | • | Hours/Day | Hours | | Jobs Loca | ted in City* | 98,510 | | | | | 10% Self-employed | 9,851 | | | 10 | 98,510 | | Jobs Requiring Journey-To-Work | 88,659 | | | | | | Jobs Held By Residents** 38% | 33,690 | | | 10 | 336,900 | | Jobs Held By Non-residents** 62% | \ ' | 54,969 | <= 56% of jobs | 10 | 549,690 | | Non-working Residents | 51,054 | \ | | 4 | 204,216 | | | \ | . \ | Nonreside | ntial Subtotal | 1,189,316 | | | | ١١ | Nonreside | ntial Share => | 40% | | Residential | | ١١ | | | | | Population* 104,808 | | 11 | | | | | Non-working Residents | 51,054 | ١١ | | 20 | 1,021,080 | | Resident Workers | 53,754 | 17 | | | | | 81% Residents Working in City | V | 43,541 | <= 44% of jobs | 14 | 609,574 | | (includes self-employed)*** | T | | | | | | 19% Residents Working Outside City*** | 10,213 | | | 14 | 142,982 | | | | | Reside | ntial Subtotal | 1,773,636 | | | | | Reside | ntial Share => | 60% | | | | | | | | | * Boulder Land Use Assumptions, TischlerBise 0: | 1/27/16. | | | TOTAL | 2,962,952 | | ** Percentages from 2014 Boulder Valley Emplo | • | | | = | | | *** Percentages from 2014 Boulder Community | Household Sur | vey, Table 11 | 12, Question 24. | | | Based on the cost of planned transportation enhancements (see Figure T2) walk/bike/transit improvements account for 89% of growth costs, or approximately \$3.72 million over the next six years. As shown in Figure T4, 60% of this amount, divided by the projected increase in Boulder's population over the next six years, yields a capital cost of \$490 per additional resident. The walk/bike/transit component of the 2016 DIF for transportation improvements is equal to the cost per person multiplied by the average number of persons per dwelling, by size range (i.e. square feet of finished living space). For example, an apartment building with small units (800 or less square feet) would have to pay \$490 per person multiplied by an average of 1.17 persons per dwelling, or \$573 per dwelling unit (rounded). The DIF for nonresidential development is equal to the capital cost per additional job, multiplied by the average number of jobs per development unit, for each type of development. Figure T4: Walk/Bike/Transit Improvements Allocated to Population & Jobs | Six-Year Growth Cos | \$3,718,900 | | | |--------------------------|------------------------|--------------|---------------------| | Cost Range and Allocatio | n per Service Unit | | | | | Proportionate Share | 2015 to 2021 | Cost per Additional | | | Based on Functional | Increase | Service Unit | | | | | | | Boulder Population | 60% | 4,548 | \$490 | | Boulder Jobs | 40% | 4,148 | \$358 | | | 2015 | 2021 | _ | | Population 104,808 | | 109,356 | | | Jobs 98,510 | | 102,658 | | | Population plus | Jobs Six-Year Increase | 4.3% | | #### Residential | Square Feet of Living
Space | Development Unit | Persons per
Housing Unit | Proposed
Walk/Bike/Transit
Component | |--------------------------------|------------------|-----------------------------|--| | 800 or less | Dwelling Unit | 1.17 | \$573 | | 801 to 1200 | Dwelling Unit | 1.80 | \$882 | | 1201 to 1600 | Dwelling Unit | 2.19 | \$1,073 | | 1601 to 2200 | Dwelling Unit | 2.52 | \$1,235 | | 2201 or more | Dwelling Unit | 2.83 | \$1,387 | #### Nonresidential | Туре | Development Unit | Jobs per | Proposed | |-------------------------|---------------------|-------------|-------------------| | | | Development | Walk/Bike/Transit | | | | Unit | Component | | Retail / Restaurant | Sq Ft of Floor Area | 0.00251 | \$0.90 | | Office | Sq Ft of Floor Area |
0.00359 | \$1.29 | | Light Industrial | Sq Ft of Floor Area | 0.00231 | \$0.83 | | Warehousing | Sq Ft of Floor Area | 0.00092 | \$0.33 | | Institutional | Sq Ft of Floor Area | 0.00081 | \$0.29 | | Hospital | Sq Ft of Floor Area | 0.00294 | \$1.05 | | Nursing Home / Assisted | Bed | 0.84 | \$301 | | Living | beu | 0.64 | \$301 | | Lodging | Room | 0.57 | \$204 | #### VEHICLE MILES OF TRAVEL Figure T2 above indicates street improvements to provide additional vehicular capacity account for 11% of the growth cost, or \$0.48 million over the next six years. The streets component of the Transportation DIF is derived from custom trip generation rates (see Appendix A), trip rate adjustment factors, and the capital cost per Vehicle Mile of Travel (VMT). The latter is a function of average trip length, trip-length weighting factor by type of development, and the growth cost of transportation improvements. Each component is described below. VMT is a measurement unit equal to one vehicle traveling one mile. In the aggregate, VMT is the product of vehicle trips multiplied by the average trip length¹. The average trip length of 3.8 miles within Boulder is from the 2012 Modal Shift Report, as derived from a survey of residents (i.e. household travel diaries). ### **Vehicular Trip Generation Rates** Boulder's 2016 Transportation DIF study is based on Average Weekday Vehicle Trip Ends (AWVTE). For residential development, trip rates are customized using demographic data for Boulder, as documented in Appendix A. For nonresidential development, trip generation rates are from the reference book <u>Trip Generation</u> published by the Institute of Transportation Engineers (ITE 9th Edition 2012). A vehicle trip end represents a vehicle either entering or exiting a development (as if a traffic counter were placed across a driveway). To calculate transportation development fees, trip generation rates require an adjustment factor to avoid double counting each trip at both the origin and destination points. Therefore, the basic trip adjustment factor is 50%. As discussed further below, the DIF methodology includes additional adjustments to make the fees proportionate to the infrastructure demand for particular types of development. ## **Adjustments for Commuting Patterns and Pass-By Trips** Residential development has a slightly larger trip adjustment factor of 51% to account for commuters leaving Boulder for work. According to the Boulder Valley 2012 Modal Shift report (see Figure 47), work or work commute trips accounted for 447 of 3,148 (14.2%) production trips (i.e., all out-bound trips, which are 50% of all trip ends). Also, Table 112 (Question 24) in the 2014 Boulder Community Survey indicates that 19% of resident workers traveled outside Boulder for work. In combination, these factors $(0.142 \times 0.50 \times 0.19 = 0.01)$ support the additional 1% allocation of trips to residential development. For commercial development, the trip adjustment factor is less than 50% because retail development and some services, like schools and daycare facilities, attract vehicles as they pass by on arterial and collector roads. For example, when someone stops at a convenience store on the way home from work, the convenience store is not the primary destination. For the average shopping center, ITE indicates that 34% of the vehicles that enter are passing by on their way to some other primary destination. The ¹ Typical VMT calculations for development-specific traffic studies, along with most transportation models of an entire urban area, are derived from traffic counts on particular road segments multiplied by the length of that road segment. For the purpose of the DIF study, VMT calculations are based on attraction (inbound) trips to development located in the service area, with trip length limited to the road network considered to be system improvements (arterials and collectors). This refinement eliminates pass-through or external- external trips, and travel on roads that are not system improvements (e.g. state highways). remaining 66% of attraction trips have the commercial site as their primary destination. Because attraction trips are half of all trips, the trip adjustment factor is 66% multiplied by 50%, or approximately 33% of the trip ends. ## **Trip Length Weighting Factor by Type of Land Use** The transportation DIF methodology includes a percentage adjustment, or weighting factor, to account for trip length variation by type of land use. As shown in Figure T5, trips associated with residential development are approximately 113% of the average trip length. The residential trip length adjustment factor includes data on work commute, driving passengers, social/recreational purposes and other work/business travel. Conversely, shopping and eating trips associated with commercial development are roughly 68% of the average trip length while other nonresidential development typically accounts for trips that are 72% of the average for all trips. Figure T5: Average Trip Length by Trip Purpose in Boulder | Type of Development | Trip Purpose | Miles | Miles | Trips | Trips | Miles | Weighting | |-------------------------|---------------------|---------|--------|---------|-------|----------|-----------| | | | Percent | | Percent | | Per Trip | Factor | | 1-Residential | Work Commute | 14.9% | 2,719 | 9.2% | 444 | 6.1 | | | 1-Residential | Drive a Passenger | 6.6% | 1,205 | 4.8% | 232 | 5.2 | | | 1-Residential | Change Mode & Other | 2.9% | 529 | 2.5% | 121 | 4.4 | | | 1-Residential | Social/Recreational | 15.0% | 2,738 | 13.4% | 647 | 4.2 | | | 1-Residential | Go Home | 35.4% | 6,461 | 34.7% | 1,676 | 3.9 | | | 1-Residential | Other Work/Business | 3.7% | 675 | 4.6% | 222 | 3.0 | | | 1-Residential Total | • | | 14,327 | | 3,342 | 4.3 | 1.13 | | 2-Retail/Restaurant | Shopping | 8.4% | 1,533 | 11.1% | 536 | 2.9 | | | 2-Retail/Restaurant | Eat a Meal | 4.0% | 730 | 7.1% | 343 | 2.1 | | | 2-Retail/Restaurant Tot | al | | 2,263 | | 879 | 2.6 | 0.68 | | 3-Other Nonresidential | Personal Business | 5.7% | 1,040 | 6.3% | 304 | 3.4 | | | 3-Other Nonresidential | School | 3.4% | 621 | 6.3% | 304 | 2.0 | | | 3-Other Nonresidential | Total | | 1,661 | | 609 | 2.7 | 0.72 | | TOTAL | | 100.0% | 18,251 | 100.0% | 4,830 | 3.8 | | Data Source: Figures 44 and 45, Modal Shift in Boulder Valley, 2012. #### **DEVELOPMENT PROTOTYPES AND PROJECTED VMT** The relationship between the amount of development within Boulder and Vehicle Miles of Travel (VMT) is documented in Figure T6. At the top are data on existing and projected development units. The lower portion of the table indicates the cost allocation for street improvements. VMT per development unit is equal to AWVTE x Trip Adjustment Factor x Mode Share for Single and Multiple Occupancy Vehicles (SOV & MOV) x Trip Length Weighting Factor x Average Trip Length. Based on projected development in Boulder over the next six years, residential development should pay for approximately 43% of the growth cost of street improvements, with the remaining 57% funded by nonresidential development. Figure T6: Projected VMT Increase to Development within Boulder | Development | 2015 | 2021 | Additional | |-------------------------|-------------|-------------|-------------| | Туре (1) | Development | Development | Development | | | Units (1) | Units (1) | Units | | Single Unit Dwellings | 24,242 | 24,576 | 334 | | Multiple Unit Dwellings | 21,498 | 22,833 | 1,335 | | Industrial Sq Ft | 13,576,996 | 14,151,048 | 574,052 | | Retail Sq Ft | 8,565,611 | 8,925,989 | 360,378 | | Office & Other Services | 14,848,416 | 15,473,193 | 624,777 | | Sq Ft | 14,646,410 | 13,473,193 | 024,777 | | Housing Unit Total | 45,740 | 47,409 | 1,669 | | Nonres KSF Total | 36,991,023 | 38,550,230 | 1,559,207 | - (1) Land Use Assumptions, TischlerBise, January 27, 2016. - (2) Residential trip rates adjusted to Boulder demographics; nonresidential trip rates are national averages (ITE 2012). - (3) Residential includes commuting pattern adjustment; Retail includes pass-by adjustment. - (4) Residential mode share from Figure 1, 2012 Modal Shift; nonresidential mode share from Table 2 (primary mode) 2014 Employee Survey. - (5) Derived from Figures 44+45, Modal Shift, 2012.. - (6) Figure 19, 2012 Modal Shift Streets Cost Allocation Based on Vehicle Miles of Travel | Development | Avg Wkdy Veh | Trip | SOV+MOV | Trip Length | Vehicle Miles | Six-Year | Proportionate | |-------------------------|---------------|-------------|----------------|-------------|---------------|----------|---------------| | Туре | Trip Ends per | Adjustment | Mode Share (4) | Weighting | of Travel per | VMT | Share by Type | | | Dev Unit (2) | Factors (3) | | Factor (5) | Dev Unit | Increase | of Dev | | Single Unit Dwellings | 8.17 | 51% | 55.5% | 113% | 9.93 | 3,317 | 10.17% | | Multiple Unit Dwellings | 6.63 | 51% | 55.5% | 113% | 8.06 | 10,758 | 32.97% | | Industrial (per KSF) | 3.56 | 50% | 73.2% | 72% | 3.56 | 2,046 | 6.27% | | Retail (per KSF) | 42.70 | 33% | 73.2% | 68% | 26.65 | 9,605 | 29.44% | | Office & Other Services | 11.03 | 50% | | 72% | 11.05 | 6,901 | 21.15% | | (per KSF) | 11.03 | 30% | 73.2% | 7270 | 11.03 | 0,301 | 21.13/0 | | | 3.80 | 32,627 | 100.00% | | | | | Six-Year Growth Cost of Street Improvements => \$476,300 Cost per Additional VMT => \$14.60 #### **COST ALLOCATION FOR STREET IMPROVEMENTS** Input variables for the streets portion of Boulder's 2016 Transportation DIF schedule are shown in Figure T7. Inbound VMT by type of development, multiplied by the capacity cost per VMT, yields the DIF amount. For example, Lodging generates 8.18 VMT per room, multiplied by the capital cost of \$14.60 per VMT, yields a DIF charge of \$119 per room (rounded) for street improvements. The text below from <u>Trip Generation</u> (ITE 2012) supports the consultant's recommendation to use ITE 820 Shopping Center as a reasonable proxy for all commercial development (i.e.
retail and restaurants). The shopping center trip generation rates are based on 302 studies with an r-squared value of 0.79. The latter is a goodness-of-fit indicator with values ranging from 0 to 1. Higher values indicate the independent variable (floor area) provides a better prediction of the dependent variable (average weekday vehicle trip ends). If the r-squared value is less than 0.50, ITE does not publish the value because factors other than floor area provide a better prediction of trip rates. "A shopping center is an integrated group of commercial establishments. Shopping centers, including neighborhood, community, regional, and super regional centers, were surveyed for this land use. Some of these centers contained non-merchandising facilities, such as office buildings, movie theaters, restaurants, post offices, banks, and health clubs. Many shopping centers, in addition to the integrated unit of shops in one building or enclosed around a mall, include out parcels (peripheral buildings or pads located on the perimeter of the center adjacent to the streets and major access points). These buildings are typically drive-in banks, retail stores, restaurants, or small offices. Although the data herein do not indicate which of the centers studied include peripheral buildings, it can be assumed that some of the data show their effect." Figure T7: Cost of Street Improvements Allocated by VMT #### Residential DIF for Streets | 6 5 1 (1): | Development | AWVTE per | Trip | SOV+MOV | Trip Length | VMT per | Proposed | |-----------------------|---------------|--------------|-------------|------------|-------------|----------|-----------| | Square Feet of Living | Unit | Dev Unit (2) | Adjustment | Mode Share | Weighting | Dev Unit | Streets | | Space | | | Factors (3) | (4) | Factor (5) | | Component | | 800 or less | Dwelling Unit | 3.94 | 51% | 55.5% | 113% | 4.79 | \$70 | | 801 to 1200 | Dwelling Unit | 6.23 | 51% | 55.5% | 113% | 7.57 | \$111 | | 1201 to 1600 | Dwelling Unit | 7.65 | 51% | 55.5% | 113% | 9.30 | \$136 | | 1601 to 2200 | Dwelling Unit | 8.85 | 51% | 55.5% | 113% | 10.76 | \$157 | | 2201 or more | Dwelling Unit | 9.99 | 51% | 55.5% | 113% | 12.14 | \$177 | | Nonresi | dential | DIF for | ^r Streets | |---------|---------|---------|----------------------| |---------|---------|---------|----------------------| | Туре | Development | AWVTE per | Trip | SOV+MOV | Trip Length | VMT per | Proposed | |-------------------------|-------------|-------------|-------------|------------|-------------|----------|------------| | | Unit | Development | Adjustment | Mode Share | Weighting | Dev Unit | Streets | | | | Unit (2) | Factors (3) | (4) | Factor (5) | | Component | | Retail / Restaurant | Sq Ft | 0.04270 | 33% | 73.2% | 68% | 0.02665 | \$0.39 | | Office | Sq Ft | 0.01103 | 50% | 73.2% | 72% | 0.01105 | \$0.16 | | Light Industrial | Sq Ft | 0.00697 | 50% | 73.2% | 72% | 0.00698 | \$0.10 | | Warehousing | Sq Ft | 0.00356 | 50% | 73.2% | 72% | 0.00356 | \$0.05 | | Institutional | Sq Ft | 0.01403 | 33% | 73.2% | 72% | 0.00927 | \$0.14 | | Hospital | Sq Ft | 0.01322 | 50% | 73.2% | 72% | 0.01324 | \$0.19 | | Nursing Home / Assisted | Bed | 2.74 | 50% | 73.2% | 72% | 2.74 | \$40 | | Living | beu | 2.74 | 30% | 73.270 | 72/0 | 2.74 | 540 | | Lodging | Room | 8.17 | 50% | 73.2% | 72% | 8.18 | \$119 | #### **REVENUE CREDIT EVALUATION** A credit for other revenues is only necessary if there is potential double payment for system improvements. In Boulder, sales and gas tax revenue will be used for maintenance of existing facilities, correcting existing deficiencies, and for capital projects that are not DIF system improvements. As shown below in the Figure T8, cumulative DIF revenue over the next six years approximates the growth cost of system improvements. There is no potential double payment from other revenues if Boulder's elected officials make a legislative policy decision to use Transportation DIF revenue to fund the growth cost of system improvements. #### **FUNDING STRATEGY FOR TRANSPORTATION IMPROVEMENTS** The revenue projection shown in Figure T8 assumes implementation of the proposed 2016 Transportation DIF schedule and the development projections described in the land use assumptions. To the extent the rate of development either accelerates or slows down, there will be a corresponding change in DIF revenue and the timing of capital improvements. Based on the proposed 2016 methodology, residential development will pay approximately 51% of the growth cost for transportation system improvement, with nonresidential development covering the remaining 49%. **Figure T8: Projected Transportation DIF Revenue** | | | Residential | Light Industrial | Retail | Office & Other | | |---|----------------------|------------------|------------------|-----------------|----------------|--| | | | | | | Services | | | | | \$1,209 | \$0.93 | \$1.29 | \$1.45 | | | | Year | per housing unit | per 1000 Sq Ft | per 1000 Sq Ft | per 1000 Sq Ft | | | | | Housing Units | Square Feet | Square Feet | Square Feet | | | Base | 2015 | 45,740 | 13,576,996 | 8,565,611 | 14,848,416 | | | Year 1 | 2016 | 46,012 | 13,670,663 | 8,624,414 | 14,950,360 | | | Year 2 | 2017 | 46,288 | 13,765,405 | 8,683,890 | 15,053,473 | | | Year 3 | 2018 | 46,566 | 13,860,809 | 8,743,783 | 15,157,308 | | | Year 4 | 2019 | 46,846 | 13,956,881 | 8,804,095 | 15,261,869 | | | Year 5 | 2020 | 47,127 | 14,053,626 | 8,864,830 | 15,367,162 | | | Year 6 | 2021 | 47,409 | 14,151,048 | 8,925,989 | 15,473,193 | | | Six-Yr | Increase | 1,669 | 574,052 | 360,378 | 624,777 | | | Projected Re | Projected Revenue => | | \$534,000 | \$465,000 | \$906,000 | | | Total Projected Transportation DIF Revenue (rounded) => | | | | | | | | Res Share => | | 51% | | Nonres Share => | 49% | | ## APPENDIX A: LAND USE ASSUMPTIONS RELATED TO TRANSPORTATION Most of the demographic data for Boulder's 2016 transportation studies may be found in memo dated January 27, 2016 regarding "Draft 3 Land Use Assumptions for Impact Fee/Excise Tax Studies." This Appendix contains additional information specific to the transportation analysis, such as customized vehicle trip generation rates for the City of Boulder. #### **CUSTOM TRIP GENERATION RATES BY DWELLING SIZE** As an alternative to simply using national average trip generation rates for residential development, as published by the Institute of Transportation Engineers (ITE), TischlerBise derived custom trip rates using local demographic data. Key inputs needed for the analysis (i.e. average number of persons and vehicles available per housing units) are available from American Community Survey (ACS) data for Colorado Public Use Microdata Area 803, which is essentially the City of Boulder. #### **City of Boulder Control Totals** The 2010 census did not obtain detailed information using a "long-form" questionnaire. Instead, the U.S. Census Bureau has switched to a continuous monthly mailing of surveys, known as the American Community Survey (ACS), which is limited by sample-size constraints. For example, data on detached housing units are now combined with attached single units (commonly known as townhouses). Part of the rationale for deriving development related transportation taxes/fees by bedroom range, as discussed further below, is to address this ACS data limitation. Because townhouses generally have fewer bedrooms and less living space than detached units, fees by dwelling size ensure proportionality and facilitate construction of affordable units. According to the U.S. Census Bureau, a household is a housing unit that is occupied by year-round residents. Development fees often use per capita standards and persons per housing unit, or persons per household, to derive proportionate-share fee amounts. TischlerBise recommends that fees for residential development in Boulder be imposed according to the number of year-round residents per housing unit. Figure A1 indicates the average number of year-round residents per housing unit in Boulder. In 2013, the control total for the City of Boulder is 2.14 persons per dwelling (i.e. weighted average for all types of housing). Figure A1: Year-Round Persons per Unit by Type of Housing 2013 Summary by Two House Types | 2010 Summary by Two House Types | | | | | | | | | |---------------------------------|---------|--------|-------------|---------|--------------|---------|---------|--| | Units in Structure | Persons | House- | Persons per | Housing | Persons per | Housing | Vacancy | | | | | holds | Household | Units | Housing Unit | Mix | Rate | | | Single Unit* | 57,742 | 22,479 | 2.57 | 23,284 | 2.48 | 53% | 3% | | | All Other | 36,747 | 19,828 | 1.85 | 20,767 | 1.77 | 47% | 5% | | | Subtotal | 94,489 | 42,307 | 2.23 | 44,051 | 2.14 | | 4% | | Group Quarters 8,674 TOTAL 103,163 Source: Tables B25024, B25032, B25033, and B26001. 2013 American Community Survey 1-Year Estimates, U.S. Census Bureau. ^{*} Single unit includes detached and attached (e.g. townhouse). Trip generation rates are also dependent upon the average number of vehicles available per dwelling. Figure A2 indicates vehicles available per housing unit in the City of Boulder. For the purpose of customizing vehicle trip generation rates, the control total for Boulder is an average of 1.55 vehicles available per housing unit. Figure A2: Vehicles Available per Housing Unit | | | | Households (2) | | | |-----------------|---------------|-------------|----------------|--------|--| | | Vehicles | Single Unit | | | | | Tenure | Available (1) | Detached or | All Other | Total | | | | Available (1) | Attached | | | | | Owner-occupied | 35,644 | 16,469 | 3,657 | 20,126 | | | Renter-occupied | 32,522 | 6,010 | 16,171 | 22,181 | | | Total | 68,166 | 22,479 | 19,828 | 42,307 | | | Units per Structure | Vehicles | Housing | Vehicles per | |-----------------------------|-----------|-----------
--------------| | Onits per structure | Available | Units (3) | Housing Unit | | Single Detached or Attached | 37,979 | 23,284 | 1.63 | | All Other | 30,187 | 20,767 | 1.45 | | Total | 68,166 | 44,051 | 1.55 | ⁽¹⁾ Vehicles available by tenure from Table B25046, American Community Survey, 2013. #### **Customized Trip Rates by Dwelling Size and Type** Custom tabulations of demographic data by bedroom range can be created from individual survey responses provided by the U.S. Census Bureau, in files known as Public Use Micro-data Samples (PUMS). Because PUMS files are available for areas of roughly 100,000 persons, the City of Boulder approximates Colorado Public Use Micro-data Area (PUMA) 803. At the top of Figure A3, in the cells with yellow shading, are the 2013 survey results for Boulder (latest available). Unadjusted survey results derived from PUMS data (i.e. persons per dwelling and vehicles available per dwelling), were adjusted to match control totals for the City of Boulder, as documented above in Figures A1 and A2. The middle section of Figure A3 provides nation-wide data from the Institute of Transportation Engineers (ITE). AWVTE is the acronym for Average Weekday Vehicle Trip Ends, which measures vehicles coming and going from a development. Dividing trip ends per household by trip ends per person yields an average of 2.01 persons per occupied apartment and 3.73 persons per occupied single dwelling, based on ITE's national survey. Applying Boulder's current housing mix of 47% apartments and 53% single-unit dwellings yields a weighted average of 2.92 persons per household. In comparison to the national data, Boulder only has an average of 2.14 persons per housing unit. Dividing trip ends per household by trip ends per vehicle available yields an average of 1.30 vehicles available per occupied apartment and 1.58 vehicles available per occupied single dwelling, based on ITE's national survey. Applying Boulder's current housing mix of 47% apartments and 53% single-unit dwellings yields a weighted average of 1.45 vehicles available per household. In comparison to the national data, Boulder has more vehicles available, with an average of 1.55 per housing unit. ⁽²⁾ Households by tenure and units in structure from Table B25032, ACS, 2013. ⁽³⁾ Housing units from Table B25024, American Community Survey, 2013. Rather than rely on one methodology, the recommended trip generation rates shown in the bottom section of Figure A3 (see Boulder AWVTE per Housing Unit in bold numbers), are an average of trip rates based on persons and vehicles available, for all types of housing units by bedroom range. In the City of Boulder, each housing unit is expected to yield an average of 7.45 Average Weekday Vehicle Trip Ends (AWVTE), compared to the national average of 8.17 trip ends per household. Figure A3: Persons and AWVTE by Bedroom Range and House Type | City of Boul | der 2013 Data | | | | | | | | |--------------|----------------|------------------------|-----------|---------|-------------------------------|---|---------------|----------------| | Bedroom | Persons | Vehicles | Housing | Boulder | Unadjusted | Adjusted | Unadjusted | Adjusted | | Range | (1) | Available (1) | Units (1) | Hsg Mix | Persons/HU | Persons/HU (2) | VehAvI/HU | VehAvl/HU (2) | | 0-1 | 114 | 89 | 89 | 19% | 1.28 | 1.31 | 1.00 | 0.95 | | 2 | 220 | 162 | 121 | 25% | 1.82 | 1.86 | 1.34 | 1.27 | | 3 | 296 | 236 | 134 | 28% | 2.21 | 2.26 | 1.76 | 1.66 | | 4+ | 372 | 300 | 135 | 28% | 2.76 | 2.83 | 2.22 | 2.10 | | Total | 1,002 | 787 | 479 | | 2.09 | 2.14 | 1.64 | 1.55 | | National Av | erages Accordi | ng to ITE | | | | | | | | ITE | AWVTE per | AWVTE per | AWVTE per | Boulder | | Persons per | | Veh Avl per | | Code | Person | Vehicle Available | Household | Hsg Mix | | Household | | Household | | 220 Apt | 3.31 | 5.10 | 6.65 | 47% | | 2.01 | | 1.30 | | 210 SFD | 2.55 | 6.02 | 9.52 | 53% | | 3.73 | | 1.58 | | Wgtd Avg | 2.91 | 5.59 | 8.17 | | • | 2.92 | | 1.45 | | Recommen | ded AWVTE per | Dwelling Unit by Bedr | oom Range | | | | | | | Bedroom | AWVTE per | AWVTE per | Boulder | 1 ' ' | | nity Survey, Public | | ta Sample for | | Range | Housing Unit | Housing Unit | AWVTE per | | | ne-Year unweigh | | DUMAC | | | Based on | Based on | Housing | | | rs are scaled to m
otals based on Ar | | | | | Persons (3) | Vehicles Available (4) | Unit (5) | | | he City of Boulder | | idility Survey | | 0-1 | 3.81 | 5.31 | 4.56 | ' | • | per housing unit n | | ational | | 2 | 5.41 | 7.10 | 6.26 | | , | rate per person. | | | | 3 | 6.58 | 9.28 | 7.93 | , , | | available per hous | | , , | | 4+ | 8.24 | 11.74 | 9.99 | | | rage trip rate per
es based on perso | | | | Total | 6.23 | 8.66 | 7.45 | | age oj trip rat
sing unit. | es basea on perso | ns ana venici | es avaliable | | | | ' | | permous | mig umc. | | | | | AWVTE per | Dwelling by Ho | use Type | | | | | | | | ITE | AWVTE per | AWVTE per | Boulder | | | | | | | Code | Housing Unit | Housing Unit | AWVTE per | | | | | | | | Based on | Based on | Housing | | | Boulder | | Boulder | | | Persons (3) | Vehicles Available (4) | Unit (5) | | | Persons/HU | | VehAvl/HU | | All Other | 5.15 | 8.11 | 6.63 | | | 1.77 | | 1.45 | | 210 SFD | 7.22 | 9.11 | 8.17 | 1 | | 2.48 | | 1.63 | | All Types | 6.23 | 8.66 | 7.45 | | | 2.14 | | 1.55 | ## **Trip Generation by Dwelling Size** To derive AWVTE by dwelling size, TischlerBise matched trip generation rates and average floor area, by bedroom range, as shown in Figure A4. The logarithmic trend line formula, derived from the four actual averages in Boulder, is used to derive estimated trip ends by dwelling size, across five size thresholds. TischlerBise does not recommend average fees for all house sizes because it makes small units less affordable and essentially subsidizes larger units. Apartment units will generally be in the three smallest size thresholds, with one-bedroom units being 800 square feet or less, two-bedroom units ranging from 801 to 1200 square feet, and a few three-bedroom apartments being at least 1201 square feet. Single-unit dwellings (both detached and attached) will have floor areas that correspond to the three largest size thresholds. Smaller units will likely have 1201 to 1600 square feet of living space. The most common single-unit dwelling will have three bedrooms and likely range from 1601 to 2200 square feet. All units with 2201 or more square feet of living space are assumed to generate a maximum 9.99 AWVTE per dwelling. Figure A4: Vehicle Trips by Dwelling Size Average dwelling size by bedroom range is from Property Assessor parcel database. Average weekday vehicle trip ends are calibrated to 2013 1-Year ACS PUMS data for CO PUMA 803 (City of Boulder). | Actual Av | erages per Hs | Fitted-Curv | e Values | | |-----------|---------------|-------------|--------------|-----------| | Bedrooms | Square Feet | Trip Ends | Sq Ft Range | Trip Ends | | 0-1 | 700 | 4.56 | 800 or less | 3.94 | | 2 | 1,100 | 6.26 | 801 to 1200 | 6.23 | | 3 | 1,800 | 7.93 | 1201 to 1600 | 7.65 | | 4+ | 2,900 | 9.99 | 1601 to 2200 | 8.85 | | | | | 2201 or more | 9.99 |